

Southern Nili Fossae Trough

Examination of in situ carbonate-bearing
layers and habitability in an ancient
hydrothermal environment

C. Viviano-Beck, A. Brown, E. Amador,
J. Mustard, and K. Cannon

Proposed landing site: Southern Nili Fossae Trough

- South of the “Nili Fossae Trough” site
- Within Mars 2020 elevation constraints
- Stratigraphy similar to that exposed in the north; includes strong carbonate signature
- Cache significantly *diverse* material that is in-place (known context)

Proposed landing site: Southern Nili Fossae Trough

- Elevation:
Relatively low slope to drive out of trough
and access phyllosilicates and plateau

Landing Ellipse stats

LON	LAT	Dust Index			Thermal Inertia			Slope			Albedo		
		MIN	MAX	AVG	MIN	MAX	AVG	MIN	MAX	AVG	MIN	MAX	AVG
286.193359	19.7285156	0.965	0.985	0.972	219	235	230	0.03	8.48	1.22	0.121	0.131	0.126

● MOLA slope:

Proposed landing site: Southern Nili Fossae Trough

High resolution coverage in and around the landing ellipse

◎ **CRISM**

(FRT & HRL)

◎ **HiRISE**

Diversity within landing ellipse: Primary (igneous) mineralogy

Diversity within/outside landing ellipse: Primary (igneous) mineralogy

IR Albedo

R1330

Diversity within landing ellipse: Noachian primary/ altered

Saponite LASA51
OPX LAPP47B
[124,411]/[124,433]:(5x3 ROI)
[118,400]/[118,438]:(5x3 ROI)

BD1900R2
D2300
BD1400

OLINDEX3
LCPINDEX2
HCPINDEX2

HiRISE analysis:

● Fan?/debris flow?

HiRISE analysis:

● Fan?/debris flow?

Diversity within landing ellipse: Noachian primary/ altered

- Land-on in place unaltered volcanic Hesperian plains (age-dating)
- Hesperian flow characteristics (magmatic evolution of Syrtis Major through mineralogic/elemental analysis, flow layers/thickness with GPR)
- Ancient Noachian LCP-bearing material (ancient crust composition, mineralogic/elemental analysis)
- Determine composition of Noachian alteration material (constrain alteration temperature, fluid composition, pH, etc.)

Exposed contact between altered and unaltered material

Diversity just past ellipse: Compositional stratigraphy

IR Albedo

R1330

PFM

Diversity just past ellipse: Compositional stratigraphy

Diversity just past ellipse: Compositional stratigraphy

- Hydration variability?
- 2.39 μm variability
- Possible carbonate component

Diversity just past ellipse: Layering

BD1900R2

D2300

BD1400

- Mg-OH bearing layered material below plateau

Diversity just past ellipse: Layering

BD1900R2

D2300

BD1400

- Mg-OH bearing layered material below plateau

BD1900R2
D2300
BD1400

Diversity just past ellipse: Mega-breccia

● Mg-OH bearing mega-breccia

Diversity just past ellipse: Noachian primary/ altered

- Discernable contact between unaltered and altered Noachian material (test formation hypotheses)
- Compositional stratigraphy of altered material, carbonate component? (diverse alteration conditions, temperature/pH/fluid gradients > energy gradient)
- Hydration state of phyllosilicates (human resource)
- Layered alteration material at the top of the stack (sedimentary? changing formation mechanism?)
- Possibility of mega-breccia provides even more potential diversity
- Contact between Syrtis flows and plateau material - nature of Fossae faulting (GPR)

Carbonate abundance
(CO₂
sequestration/cycling)

Diversity on plateau: Carbonates

IR Albedo

Pedogenesis?

Diversity on plateau: Al-OH phases

IR Albedo

Diversity on plateau: Fractures

- Erosionally-resistant fracture fill

Diversity on plateau: Noachian primary/ altered

- In place Noachian LCP-bearing material (ancient crust composition, mineralogic/elemental analysis)
- Variety of alteration conditions (hydrothermal fluid, mineralization along fractures)
- Olivine-carbonate(-talc?) assemblage (test talc hypothesis: increased Si activity may help preserve biosignature-silicification, exothermic long-lived rxn)
- Kaolinite-bearing material may record pedogenic sequence

Potential Traverse

Potential Traverse

Potential Traverse

Potential Traverse

Potential Traverse Elevation

Potential Traverse Stratigraphy

Rubric